

LEED Green Building Rating System™

under development

- LEED-CS
 (core & shell)
- LEED-H (homes)
- LEED-ND

 (neighborhood developments)

available

- LEED-NC
- (new construction)
- LEED-CI (commercial interiors)
- LEED-EB

 (existing buildings, operations and maintenance)

intentions of the EB rating system

 provide a voluntary standard for green buildings to improve performance while reducing overall operating costs

- measure and verify green process improvements, upgrades, and maintenance
- promote whole-building, integrated, sustainable design
- recognize leaders
- raise consumer awareness

transform the built environment!

when to use LEED-EB

- initial certification of existing buildings
- ongoing re-certification of existing building first certified under LEED-EB
- ongoing re-certification of existing building first certified under LEED-NC

King Street Center, LEED-EB Gold

how LEED-EB compares to LEED-NC

- LEED-EB
 - building operations and upgrades
 - facility managers & support companies
 - ongoing/continuous process (life of building)
- LEED-NC
 - building design & construction
 - architects & builders
 - one-time event

steps to LEED-EB certification

LEED-EB market transformation

LEED-EB Registered Products by Building Type

LEED-EB certified buildings

Number of Buildings: 15

Floor Area of Buildings: 5,604,131

Ownership of Buildings:

Non-Profit	1
State	1
Business	8
Colleges & Universities	2
Local Government	3

LEED-EB categories & points

 sustainable sites 	14
 water efficiency 	5
 energy & atmosphere 	23
 materials & resources 	16
 indoor environmental quality 	22
 innovation in operation & upgrades 	5

TOTAL POINTS AVAILABLE 85

measuring achievement

Points are awarded under LEED-EB when the requirements of a credit are satisfied. Total points awarded determines the level of certification.

LEED-EB: levels of certification

Certified 32-39 points

Silver 40-47 points

Gold 48-63 points

Platinum 64-85 points

LEED-EB point distribution

sustainable sites goals

- continue to use existing buildings and sites
- protect natural and agricultural areas
- reduce need for automobile use
- protect and/or restore sites

water efficiency goals

- reduce the quantity of water needed for the building
- reduce burden on potable water supply and treatment facilities

energy and atmosphere goals

- high levels of energy efficiency and system performance
- encourage renewable and alternative energy sources
- support ozone protection protocols

materials and resources goals

- reduce the amount of materials used
- use materials with less environmental impact
- reduce and manage waste

indoor environmental quality goals

- maintain good indoor air quality
- eliminate, reduce, manage sources of indoor pollutants
- ensure thermal comfort and system controllability
- provide for occupant connection to the outdoor environment

LEED-EB certified building case studies

Thomas Properties Group

Cal/EPA Headquarters Sacramento, CA

LEED-EB Platinum 2004

Building Statistics

Project Costs: \$1,186,000
Annual Net Savings: \$610,300
ROI: 1.9 years

Size: 950,000 ft²

Building Type: Office

Sustainable Sites

Alternative Transportation: Easy access to bus lines/light rail; Bicycle storage/changing facilities serving 7% of building occupants; 24 charging stations for alternative vehicles; Program encouraging telecommuting and carpooling.

Water Efficiency

Water Use Reduction: High efficiency fixtures, waterless urinals, and other measures reduced water use by more than 20% below baseline.

Energy & Atmosphere

Onsite Renewable Energy: 736 photovoltaic panels generate electricity that is delivered to the utility grid

Materials & Resources

Occupant Recycling: 210 3-in-1 recycling bins are located throughout the building, helping achieve a 50% waste stream recycling rate.

Indoor Environmental Quality

Green Cleaning: Uses cleaning products that have received the Golden Seal Charter Team certification from the State of California.

JohnsonDiversey

Global Headquarters Sturtevant, WI

LEED-EB Gold 2004

Building Statistics

Project Costs: \$73,800
Annual Net Savings: \$137,320
ROI: 0.5 year
Size: 277,440 ft²
Building Type: Office/Lab

Sustainable Sites

Reduced Site Disturbance: Turf grass, prairie grass, and ponds cover 93% of the sites; open area.

Water Efficiency

Water Efficient Landscaping: The irrigation system serving the JohnsonDiversey grounds operates solely on captured rain and recycled site water, using no potable water in any application.

Energy & Atmosphere

<u>Performance Measurement:</u> Johnson Controls Metasys building automation system monitors and measures a number of building systems.

Materials & Resources

Optimize Use of Alternative Materials: Purchasing policies target the use of alternative materials including salvaged materials, recycled content, local/regional materials, and certified wood.

Indoor Environmental Quality

<u>Controllability of Systems</u>: Johnson Diversey installed personal environment modules (PEM) in 93% of the total building office areas.

Why Certify? triple bottom line benefits

"Through significant reduction in operating expenses, I have determined that green building operation is not only good for the environment, it is good for the bottom line."

Craig Sheehy, CPM, Director of Property Management,
 Thomas Properties Group, LLC; Cal/EPA, LEED-EB Gold

Build Green. Everyone Profits.

environmental benefits

- reduce the impacts of natural resource consumption
- buildings represent:
 - 39% of U.S. primary energy use
 - 70% of electricity consumption
 - 40% of raw materials use globally
 - 12% of potable water consumption

economic benefits

- increase building valuation and ROI
- optimize life-cycle economic performance
- reduce operating costs
 - according to U.S. EPA research, tenants can save about 50 cents per square foot each year through strategies that cut energy use by 30%. This can represent a savings of \$50,000 or more in a five-year lease on 20,000 square feet

occupant benefits

- decrease vacancy, improve retention
- reduce liability
- high worker productivity
 - a study by Carnegie Mellon University measuring the relationship between increased lighting control and productivity showed an average increase of 7.1% in productivity

how to get started

- visit <u>www.usgbc.org/LEED</u> to learn more about LEED-EB, review a copy of the rating system, and check out the FAQ
- attend a LEED-EB Workshop
- get involved with your local chapter
- register your LEED-EB project online at www.usgbc.org/LEED
- contact us at <u>leed-eb@usgbc.org</u>

For more information please visit www.usgbc.org